

 QUALITY TEACHING
STRUCTURED CONVERSATION

This is a process you might like to use with a group of about 4 – 14 teachers to talk about teaching strategies or
develop lessons using Quality Teaching in NSW Public Schools. It takes about 30 minutes and engages teachers
in professional discussion, encouraging participants to refine their craft and share teaching tips in the process.

Teacher/s come prepared with a lesson, teaching strategy, assessment task or possibly a unit of work that they
will be teaching. (The process also works as a way of reflecting on a lesson, strategy or task that has been done)

The group sits in a circle or around a table. One person acts as a chairperson / timekeeper. It is important that
they don’t dominate the discussion. They should have no more say than others. Their role is to keep the process
on track and to ensure that no evaluative statements or questions are made until Phase 4, and that references to
the NSW Quality Teaching model (by naming the element in the first sentence) are made by each speaker in
phases 4 and 5.

TIMELINE
(MINUTES)

PHASE OF
THE

DISCUSSION

PERSON / PEOPLE WHO
SPEAK

WHAT IS TALKED ABOUT

Version 1.2 Terry Miller - June 2005

1.
Introduction

Chairperson Outlines the process
Introduces the teacher whose work will
be discussed

2.
Description

Teacher whose work will be
discussed

Describes the lesson or task they have
planned in reasonable detail. Might also
hand out a written plan.

3.
Clarification

Anyone in group can ask
questions. Teacher whose work
is being discussed answers.

Anyone can ask questions to clarify what
was described. Use this phase of the
process to get a clear picture of the task
or lesson.

4.
Positive

Feedback

Colleagues: take turns around
the circle taking about a minute
each. If feedback has been taken
by someone then pass. The
chairperson may allow second
turns if time permits. Be specific
and detailed in this phase

Feedback which MUST be in terms of
the Quality Teaching model: e.g. In
reference to Problematic Knowledge the
part where you ask the students to
discuss the attitudes of three generations
to the monarchy encourages students to
address multiple viewpoints.

*[Think time]

5.
Possible

Directions

As above but start with a
different person this time and
maybe go in reverse order.

* You may need to begin this
phase with 1-2 minutes think
time when you first use the
process.

Questions again should ONLY be in
terms of the Quality Teaching elements
or dimensions, and as far as possible
should leave decisions in the hands of
the teacher whose work is being
discussed. e.g. Can you think of an
activity that would require the students
to justify their opinions, in order to
engage students in more Higher Order
Thinking?

6.
Open

Discussion

Anyone – but no one should
‘hold the floor’ for more than 2
minutes at any one time. The
chairperson may wish to start
this phase by asking if the
teacher whose work is being
discussed has any questions. The
chairperson finishes by thanking
participants or by making a
concluding remark.

During this stage the teacher whose work
is being discussed can ask clarifying
questions of any participants: e.g. I’m not
sure how I could incorporate Cultural
Knowledge in this topic. Can you
suggest something?
Teachers can talk about things that work
well for them and might work in this
instance. You can also discuss how good
ideas could be used in different subjects,
for different age groups etc.

30

25

20

15

10

2

0

